A Water Route to National Unity and World Trade Americans have always been a restless lot, with an urge to move beyond their home territories. For many at the beginning of the 19th century, the Erie Canal was the route to opportunity and prosperity in the American interior. Long before railroads, interstate highways, or jets the Erie Canal opened the interior of a continent and shaped the future of a young nation. **Opening America** The Erie Canal was North America's most successful and influential public works project. Built between 1817 and 1825, this 363-mile-long canal was the first all-water link between the Atlantic seaboard and Great Lakes. New York Govenor DeWitt Clinton relentlessly promoted its construction. Skeptics just as forcefully derided it as "Clinton's Ditch," but Clinton would be vindicated. The canal advanced Euro-American settlement of the Northeast, Midwest, and Great Plains, sometimes at the expense of Native populations. It fostered national unity and economic power. It made New York the Empire State and New York City the nation's prime seaport and **An Engineering Marvel** Originally 4 feet deep and 40 feet wide, the Erie Canal cut through fields, forests, rocky cliffs, and swamps; crossed rivers on aqueducts; and overcame hills with 83 lift locks. The project engineers and contractors had little experience building canals, so this massive project served as the nation's first practical school of civil engineering. Some laborers were Irish immigrants, but most were U.S.-born. For eight years of wet, heat, and cold, they felled trees and excavated, mostly by hand and animal power, mile after mile. They devised equipment to uproot trees and pull stumps and developed hydraulic cement that hardened under water. With hand drills and black powder they blasted rocks. Their ingenuity and labor made the Erie Canal the engineering and construction triumph of its day. Faster, Cheaper Canal packet boat passengers traveled in relative comfort from Albany to Buffalo in five days—not two weeks in crowded stagecoaches. Freight rates fell 90 percent compared to shipping by ox-drawn wagon. Freight boats carried Midwestern produce from Buffalo to Albany. Most continued on to New York City's seaport, towed down the Hudson in fleets behind steam tugboats. Midwestern farmers, loggers, miners, and manufacturers found new access to lucrative far-flung markets. A Flow of People and Ideas The Erie Canal and a system of connecting waterways fulfilled DeWitt Clinton's prophecy that New York would be America's preeminent state, populated from border to border and generating wealth for itself and the nation. Soon New York City was the nation's busiest port, most populous city, and foremost seat of commerce and finance. Immigrants knew they could find work there or in many new cities sprouting along the canal. As it opened the American interior to settlement, the canal brought a flow of people and new ideas. Social reform movements like abolitionism and women's suffrage, utopian communities, and various religious movements thrived in the canal corridor. The Erie Canal carried more westbound immigrants than any other trans-Appalachian canal. These newcomers infused the nation with different languages, customs, practices, and religions. Syracuse Erie Canal Profile LAKE ONTARIO Cayuga Seneca Canal FINGER Crooked – Lake Canal Keyuka Lyons LAKES Rochester Valley **Continuing the Connection** Success quickly spurred expansion and enlargement of New York's canal system to handle more and bigger boats. It triggered canal mania—a rash of canal building across the eastern United States and Canada in the mid-1800s, before railroads became the principal means of hauling freight and passengers. From 1905 to 1918 New York State built the Barge Canal system, a robust grandchild of the Erie, Champlain, Oswego, and Cayuga-Seneca canals. Although commercial traffic declined after the St. Lawrence Seaway opened in 1959, New York's Canal System is still in service. New York canals, both active and retired, are now vibrant places to enjoy both water- and landbased recreation and to learn about and celebrate our ADIRONDACK MOUNTAINS Schenectady Albany Little Falls CATSKILL MOUNTAINS Whitehall **Path of Least Resistance** Canal engineers chose the path of least resistance across New York State's complex topography, but the route was not always easy. The map at right shows mid 19th-century New York at the peak of its canal era when a system of artificial waterways reached throughout the state. Several canals were abandoned in the face of competition from railroads, but the Erie, Champlain, Oswego, and Cayuga-Seneca canals are still operating today. # **Profile in Locks and Levels** Canals conquer space with successions of lift locks and levels. Lake Erie is 570 feet higher than the Hudson River at Albany. On the original Erie Canal, 83 stone-walled locks lifted and lowered boats in an Albany and Buffalo Sixteen locks were required to climb out of the deep Hudson Valley past Cohoes Falls near the mouth of the Mohawk River. The canal climbed steadily along the Mohawk from Schenectady to another steep rise at Little Falls. From there the long level—a 58-mile stretch of flat water requiring no lock-carried boats over a drainage divide at Rome and on to relatively flat terrain south of Oneida Lake and north of the The final barrier westward was at Lockport where twin, five-lock stair cases, called "the Lockport Flight," climbed the steep Niagara escarpment. A deep rock cut then opened a watery path on to Lake Erie and the upper Great Lakes. Paintings, songs, illustrations, stories, furniture, decorative pottery, and photographs celebrated the New York canal system. Late 19th- and early 20th-century postcards show structures, settlements, scenery, and canal boats from one end of the state to the other. # LAKE ERIE historic map at right shows the changes in elevation overcome Buffalo winned sets of five locks at Lockport let boats overcor the steep Niagara escarpment that gives rise to Niagara Falls. These canal structures remain landmarks today. If is quite any interesting reference to be regar look and go Lyons typifies how communities' grocery stores, taver factories, and warehouses edged the canal to supply goods and services to canal boaters and to villagers. New York State Barge Canal System 300 feet long. Congress establishes Erie Canalway National Heritage Corridor to help preserve and interpret New York State's historic canal system and the communities along its banks. Champlain at Whitehall, the Champ- farms, mines, and mills in New York's Adirondack region and in Vermont. ## **New York State Canals** Mohawk River canals and locks built by the Western Inland Lock Navigation Company allow freight boats to travel from Schenectady to Oswego 1817-1825 New York State builds Erie and Champlain canals. Erie connects Hudson River with Great Lakes: 363 miles long. Champlain connects Hudson River with Lake Champlain 66 miles. Both canals are 4 feet deep; locks 90 feet long, 15 feet wide; boat capacity 30 tons. 1826-1836 Fueled by its Erie Canal success, New York State builds the Oswego, Cayuga–Seneca, Chemung, Crooked Lake, and Chenango canals. Success-choked Erie, Champlain, and Oswego canals are enlarged 7 feet deep; locks 110 feet long, 18 feet wide; boat capacity 240 tons. Twinned chambers lock boats through in both directions at once. Genesee Valley and Black River canals completed. 1836-1862 1870-1896 Chemung, Chenango, Crooked Lake, Oneida Lake, and Genesee Valley canals abandoned, late 1870s, Peak Erie Canal tonnage, 1880; tolls end, 1882. By 1896 lengthened chambers let most Erie Canal locks pass two boats through in tandem. supersedes Erie, Champlain, Oswego, and Cayuga-Seneca canals. Built for self-propelled vessels it uses canalized rivers, lakes, and land-cut sections, minimum depth 12 feet. Electrically powered locks pass boats 1905-1918 St. Lawrence Seaway opens, allowing ships to go from the Great Lakes directly to the Atlantic Ocean. Commercial traffic declines on New of the Enlarged Erie Canal in 1916. The world's highest of the Enlarged Eric Canal in 1910. The world's highest single lift lock at the time, it raised boats over 40 feet. Corridor Herita al ationa Erie